117-13 1185 044 N93-22245 ABSTRACT FOR SUBMISSION TO THE U. S. AUTOMATED RENDEZVOUS & P. 6 IMP, A Performance Code Vincent A. Dauro, Sr. #### ABSTRACT #### OVERVIEW "IMP" (Integrated Mission Program) is a simulation language and code used to model present and future Earth, Moon, or Mars missions. The profile is user controlled through SELECTION from a large menu of events and maneuvers. A Fehlberg 7/13 Runge-Kutta integrator with error and step size control is used to numerically integrate the differential equations of motion (DEQ) of three spacecraft, a main, a target, and an observer. Through selection, the DEQ's include guided thrust, oblate gravity, atmosphere drag, solar pressure, and Moon gravity effects. Guide parameters for thrust events and performance parameters of velocity changes (Delta-V), propellant usage (maximum of five systems) are developed as needed. Print, plot, summary, and debug files are output. # **APPLICABILITY** Events of particular interest to Automated Rendezvous are: INTERCEPT: The main craft maneuvers to intercept a point with respect to the target. FORMATION: The main craft intercepts then maneuvers to be coelliptic, (at the same relative point at a later time). PHASE: Checks phase angle between the main and target crafts, coasts until desired value reached. SIGHT: Compute line of sight (LOS), main, target, and observer. RENDEZVOUS: Seven different rendezvous algorithms are preprogrammed. # HISTORICALLY "IMP" was initially coded for "MSFC SE-AERO-G" by the author while employed by Northrop Services Incorporated, Huntsville, AL (1970). In 1981, it was revived by the author, installed on the UNIVAC 1108, then the DEC VAX 11/780 at MSFC. Since then, it has been continuously improved and upgraded. Recently a version was submitted to COSMIC at the University of Georgia for sale to the public. A universal version in Fortran 77 has been debugged and is available to run on most mainframes and PC's with very little modification. ### **EXPERIENCE** Mission profiles and performance parameters developed by "IMP" have been used in studies of the following craft or systems. | OMV | Orbital Maneuvering Vehicle | |-------|---| | CTV | Cargo Transfer Vehicle | | STV | Space Transfer Vehicle | | SIRTF | Solar Infrared Telescope Facility | | LLT | Lunar Transit Telescope | | SSF | Space Station Freedom (assembly and resupply) | | HLLV | Heavy Lift Vehicle | | SH-C | Shuttle-Company of the second | | AFE | Aeroassist Flight Experiment | | SEI | Space Exploration Initiative | | | | IMP can generate profiles from liftoff to touchdown (soft or hard). Although not an interplanetary code, profiles to the Moon and to the Earth-Moon or Earth-Sun libration points may be obtained. The author will gladly discuss improvements and additions to the code.